LAND USE #### **Historical and Recent Land Uses** #### Lower Subbasin The first settlers lived in the hill country along Cane Creek, which was named for the cane growing along the creek (Deems 1940). This cane was reportedly 25 feet tall and an important food source for the settlers' livestock. In the 1870's, the Iron Mountain and Southern Railroad and the Cairo and Fulton Railroad laid lines into the region. From 1872 to 1900, hundreds of sawmills sprang up. Millions of oak, cypress, ash, and gum trees were cut and rafted to Poplar Bluff or Corning, Arkansas (Deems 1940). By the early 1900's the majority of quality timber was exhausted from this subbasin. Draining of the southern part this subbasin began in 1870 when the Butler County Court constructed a levee along the Black River and a ditch from Cane Creek to the Black River (Deems 1940). In 1906, Charles Lane designed the current system of north/south ditches at one mile intervals and a large levee along the western bank of the Black River (Deems 1940). This drainage system opened up the lands to the west of the Black River for farming. The construction of the levee along the Black River caused more flooding of the eastern part of the basin and in 1913 the Inter-River Drainage District was formed. This drainage district oversaw the construction of drainage ditches, small levees, and a large levee on the west bank of the St. Francis River. This large levee prevented floodwaters from the two basins from mixing. Currently, the lower subbasin is 55% forest and 45% row crop or pasture (MDNR 1995; Figure lu). Soybeans, followed by rice and corn, are the three major crops in Butler County (personal communication, Ken Whitehead, Natural Resources Conservation Service, Butler County). The amount of rice planted in Butler County is rapidly increasing. In 1999, 70,000 acres were planted with rice, up from 49,000 acres in 1997 (personal communication, Bruce Beck, University of Missouri Outreach and Extension, Butler County). # Upper Subbasin Like in the lower subbasin, the timber industry dominated in the early 1900's. The T.J. Moss Tie Company kept the three forks of the Black River full of railroad ties from early spring through late summer (Anonymous 1995). By the late 1920's, the lumber boom was over because most of the marketable timber was gone. Because of this widespread cutting, dense stands of shrubs and brush soon covered the watershed. To control this growth, large-scale burning became a common practice and consequently, the soil was laid bare to erosion (Anonymous 1995). Excessive gravel eroded from the hillsides and into the streams. This subbasin lies within the Viburnum Trend, also known as the "new lead belt" (Smith 1988). In 1955, substantial deposits of lead, zinc, copper, and silver were discovered in this subbasin. By 1970, the new lead belt was the largest lead producing region in the world (Wixson and Tranter 1972). More information on lead mining can be found in the Water Quality and Use section. Currently, this subbasin is 85% forest and 15% pasture (MDNR 1995), with no major urban areas. ## **Soil Conservation Projects** #### Lower Subbasin One Public Law 83-566 project is under way in the City of Piedmont on McKenzie Creek. The goal of the project is to reduce flood damages by moving residents and businesses out of the floodplain and creating a greenway along the creek. As of February 2004, 101 properties have been purchased. Additional information pertaining to this project can be obtained by contacting the Natural Resources Conservation Service at Parkade Center, Suite 250, 601Business Loop 70 West, Columbia, Missouri, 65203. An EARTH project in the northern one-half of McKenzie Creek watershed was started in September 1993. The project objective is to reduce erosion to "T" through the installation of erosion control structures, pasture and hayland improvement, and woodland enhancement through livestock exclusion. To date, two of the planned 56 ponds have been constructed and approximately 8,000 acres of pasture, hayland, or woodlands have been enhanced (personal communication, Tom Johnson, Natural Resources Conservation Service, Wayne County). ## Upper Subbasin There are no completed, scheduled, or on-going soil conservation projects in this subbasin. #### **Public Areas** #### Lower Subbasin Public lands total 114,997 acres (21% of subbasin) (Figure lp, Table 3). The majority of this acreage (87%) is owned by the U. S. Forest Service (USFS). On the Black River, concrete boat ramps are located at Coon Island Conservation Area (MDC), Sportsman's Park Access (MDC), Hilliard Access (MDC), Hendrickson Access (USFS), Markham Springs (USFS), and below Clearwater Dam (U.S. Army Corps of Engineers (COE)). Only small boats or canoes can be launched from Bradley A. Hammer Memorial Conservation Area (MDC) and Highway 49 (Mill Spring City Park). A concrete boat ramp is also present at the Harviell Access (MDC) on Cane Creek. ### Upper Subbasin Lands open to the public total 188,555 acres (33% of subbasin) (Figure up, Table 3). Much of this is USFS land (69%), but the COE owns 19,000 acres around Clearwater Reservoir and the MDNR owns 9,200 acres (Johnson Shut-Ins State Park and Taum Sauk Mountain State Park). In June 1967, the Missouri Department of Conservation entered into a 25-year lease agreement with Union Electric, now called AmerenUE, to manage Lower Taum Sauk Lake and the surrounding lands (1,540 Acres). In 1992, this lease was renewed for an additional 25 years. Three concrete boat ramps are located on Clearwater Reservoir (Piedmont Park, Webb Creek, and Bluff View). No concrete boat ramps are located on any subbasin streams. On the Black River, small boats or canoes can be launched from the Lesterville Access (MDC) and Highway K (COE). On the West Fork of the Black River, the Centerville Access (MDC) can be used to launch canoes or small boats. # **Corp of Engineers Jurisdiction** The entire basin is under the jurisdiction of the Little Rock District of the U.S. Army Corps of Engineers. Permits issued under Section 404 of the Federal Clean Water Act are required to conduct many instream activities. Applications for Section 404 permits should be directed to the Little Rock office: Little Rock District Corps of Engineers P.O. Box 867 Little Rock, AR 72203-0867 Phone: (501) 324-5295 http://www.swl.usace.army.mil Figure lu. Land use in the Black River Watershed, in Missouri. Figure Ip. Public areas in the lower Black River Watershed. CA = Conservation Area. NA = Natural Area. DIST HQ = District Headquarters. Table 3. Land and water open for public use in the Black River basin. | Lower Subbasin | | Upper Subbasin | | |--------------------------------------|---------|--------------------------------------|---------| | Area Name* | Acres | Area Name* | Acres | | Aldred Lake NA | 167 | Centerville Access | 46 | | Big Cane CA | 1,929 | Champion Springs CA | 165 | | Mac and Zelma Carmichael SF | 38 | Clearwater CA | 7,474 | | Clearwater CA | 3,313 | Current River CA | 4,394 | | Clearwater District Office | 4 | Funk Memorial SF | 449 | | Coon Island CA | 3,199 | Ketcherside Mountain CA | 1,622 | | Crane Roost Access | 18 | Lesterville Access | 42 | | Dan River Access | 75 | Lily Pond NA | 8 | | Bradley A. Hammer Memorial CA | 333 | Logan Creek CA | 10,808 | | Harviell Access | 37 | Riverside CA | 937 | | Hilliard Access | 1 | Rock Creek CA | 366 | | Lon Sanders Canyon CA | 143 | AmerenUE (Lower Taum Sauk
Lake) | 1,540 | | Miller Community Lake | 62 | MO Dept. of Natural Resources | 9,208 | | Mussel Boat Landing Access | 12 | U.S. Corps of Engineers | 19,317 | | Otter Slough CA | 49 | USFS - Mark Twain National
Forest | 127,179 | | Riverside CA | 983 | Total = | 183,555 | | Sportsman's Park Access | 8 | | | | Poplar Bluff/Stephen J. Sun CA | 1,699 | | | | University Forest CA | 2,483 | | | | U.S. Corps of Engineers | 271 | | | | USFS - Mark Twain National
Forest | 100,094 | | | Total = 114,997 ^{* -} CA = Conservation Area, SF = State Forest, NA = Natural Area, USFS = United States Forest Service Figure up. Public areas in the upper Black River Watershed. CA = Conservation Area. SP = State Park.